DATA CENTER ENERGY EFFICIENCY TRAINING # Free Cooling (Economizers) <Presenter> #### **PG&E Data Center Demonstrations** #### Outside air economizer demonstration - Quantify yearly savings when using air economizers - Address contamination concerns by measuring particles (contamination) inside and outside of data centers - Address humidity control concerns by monitoring humidity while taking particle counts. - PG&E Customers: Bank of America, Sybase, Network Appliance, Kaiser, Gap, OSF (LBNL) #### **Data Centers** #### Issue: - California hosts 5 7.5 million ft² - Continuous operation of network equipment - Potential for energy savings is great - Require ~ 20 to 60 W/ft² - Typically do not use economizers - Outdoor pollutants considered equipment risk - Actual reliability risk from economizer use is not clear # Air Quality Guidelines - Limited literature connecting pollutant concentrations to equipment failure - ASHRAE Technical Committee - Design Considerations for Data/Com Equipment Centers - Guidelines for particles, gases, humidity - Industry Sources: Telcordia GR-63-CORE/IEC 60721-3-3 - Designed for telephone switching centers - Based on research over 20 years old - Identified guidelines based on 20 year old research | Contaminants | Concentration | | |--------------------------|----------------------|--| | Airborne Particles (TSP) | 20μg/m³
<10μg/m³ | | | Coarse Particles | <10µg/m³ | | | Fine Particles | 15µg/m³ | | | Water Soluble Salts | 10μg/m³ max-total | | | Sulfate | 10μg/m ³ | | | Nitrites | 5 μg/m ³ | | | Total | 55 μg/m ³ | | ## **Current Leakage** #### Only documented pollutant problem - Deposited particles bridge isolated conductors - Increased RH cause particles to absorb moisture - Particles dissociate, become electrically conductive - Causes current leakage - Can damage equipment #### **Outdoor Pollutant Concentration** #### Potential ionic particles of concern: - Sea Salt - Nitrates - Sulfates ## Reliability Risk? #### Objective: - Determine PM concentration in data centers - Assess influence of outdoor PM concentration - Evaluate economizer affect on PM exposure - Identify removal efficiency of PM in different data center designs - Compare PM concentrations to guideline limits # **Monitoring Protocol** #### Approach: - Measure data center PM exposure - Determine indoor proportion of outdoor particles - MetOne optical particle counters - Size resolution - 0.3 μm, 0.5 μm, 0.7 μm, 1.0 μm, 2.0 μm, 5.0 μm - Full week measuring period - Measure at strategic locations # Early results look good # Berkeley Lab Results # Monitoring Sites - LBNL - Berkeley - Oakland Scientific Facility - Kaiser - Network Appliance - · Bank of America - San Francisco - Concord - Sybase - Oracle - Sun Microsystems - Equinix - AT&T - Agilent - IRS - Cisco - Cheveron - Hewlett Packard - Cisco - Chlorox ## Air-side economizer #### Air-Side Economizer issues - In California many hours of free cooling - Concerns over contamination - Concerns over humidity control - ASHRAE is addressing these concerns - LBNL demonstration studied the issues # Design conditions at the zone | | Table 2.1
Class 1, Class 2 and NEBS Design Conditions | | | | | | |---|--|---|--------------------------|---|-------------------------------|--| | | | Class 1 / Class 2 | | NEBS | | | | | Condition | Allowable Level | Recommended
Level | Allowable Level | Recommended
Level | | | > | Temperature control range | 59°F – 90°F ^{a,f} (Class 1)
50°F – 95°°F ^{a,f} (Class 2) | 68°F – 77°F ^a | $41^{\circ}\mathrm{F}-104^{\circ}\mathrm{F}^{\circ,\mathrm{f}}$ | $65^{\circ}F-80^{\circ}F^{d}$ | | | | Maximum temperature rate of change | 9°F. per hour ^a | | 2.9°F/min. ^d | | | | > | Relative humidity control range | 20% - 80%
63°F. Max Dewpoint ^a (Class 1)
70°F. Max Dewpoint ^a (Class 2) | 40% - 55%ª | 5% to 85%
82°F Max Dewpoint° | Max 55% ^e | | | | Filtration quality | 65%, min. 30% ^b
(MERV 11, min. MERV 8) ^b | | | | | ³These conditions are inlet conditions recommended in the ASHRAE Publication *Thermal Guidelines for Data Processing Environments* (ASHRAE, 2004). © 2005, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Design Considerations for Data and Communications Equipment Centers. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. ^bPercentage values per ASHRAE *Standard* 52.1 dust-spot efficiency test. MERV values per ASHRAE Standard 52.2. Refer to Table 8.4 of this publication for the correspondence between MERV, ASHRAE 52.1 & ASHRAE 52.2 Filtration Standards. [°]Telecordia 2002 GR-63-CORE ^dTelecordia 2001 GR-3028-CORE ^eGenerally accepted telecom practice. Telecom central offices are not generally humidified, but grounding of personnel is common practice to reduce ESD. ^fRefer to Figure 2.2 for temperature derating with altitude # San Francisco # Los Angolos #### Sacramento ## Lower humidity limit - Mitigate electrostatic discharge (ESD) - Recommended procedures - Personnel grounding - Cable grounding - Recommended equipment - Grounding wrist straps on racks - Grounded plate for cables - Grounded flooring - Servers rated for ESD resistance - Industry practices - Telecom industry has no lower limit - The Electrostatic Discharge Association has removed humidity control as a primary ESD control measure in their ESD/ANSI S20.20 standard - Humidity controls are a point of failure and are hard to maintain - Many data centers operate without humidification - This needs more research - And for some physical media (tape storage, printing and bursting) - Old technology not found in most data centers - It is best to segregate these items rather than humidify the entire data center # ESD control: floor grounding Image from Panduit, reprinted with permission #### **Outdoor measurements** #### Outdoor Measurments Fine Particulate Matter #### Measurements inside the centers #### Indoor Measurments Fine Particulate Matter #### Data center with economizer # **Economizer Summary** #### Air-Side Economizers - Provides free cooling when drybulb temperatures are below 78°F-80°F. - May increase particulates (LBNL research indicates this is of little concern). - Should be integrated to be most effective. - Improves plant redundancy! - Can work in conjunction with water-side economizers on data centers! - Need to incorporate relief. #### Water-Side Economizers - Provides low energy cooling when wet-bulb temperatures are below 55°-60°F. - Avoids increased particulates (and low humidity if that concerns you). - Should be integrated to be most effective (see previous slide). - Improves plant redundancy! - Can work in conjunction with air-side economizers on data centers! Both are proven technologies in data centers # A case study of two designs - Collocation facility in the Bay Area - Side by side designs in same facility over two phases - Motivation for the second design was to reduce cost - Case study was developed by Lawrence Berkeley National Laboratory (LBNL) - Data Centers 8.1 and 8.2 - Both sections at ~30% build-out during monitoring # A tale of two designs: overview - Phase 1 Data Center (8.1) - 26,200 ft2 - 27 W/ft2 design - Traditional under-floor design with CRAC units - Air-cooled DX - Humidity controls (45%-55%) - Phase 2 Data Center (8.2) - 73,000 ft2 - 50 W/ft2 design - Under-floor supply from central AHUs with CHW coils - Water-cooled plant - Air-side economizers - No humidity controls # A tale of two designs: a closer look Normalized efficiency metric: $\eta_{cooling} = \frac{\kappa w_{cooling_systems}}{kW}$ Data normalized to computer loads # A tale of two designs: results - Phase 1 Data Center (8.1) - Around 2x the HVAC installed cost (\$/ft2) - Around 4x the energy bills (when normalized to server load) - Acoustical problems - Higher maintenance costs - Lost floor space in data center due to CRACs - Phase 2 Data Center (8.2) - Preferred by the facility operators and data center personnel ## Two data centers: summary - What made the difference? - Airside economizers - No humidity controls - Water-cooled chilled water system - AHUs instead of CRAC units